Coupling NASA Advanced Multi-Scale Modeling and Concurrent Visualization Systems for Improving Predictions of Tropical High-Impact Weather (CAMVis) PI: Bo-Wen Shen (UMD/ESSIC) ### **Objective** Develop CAMVis weather prediction tool to improve predictions of tropical high-impact weather systems. The tool will seamlessly integrate NASA technologies - Advanced supercomputing - Concurrent visualization (CV) - Multi-scale (global-, meso-, cloud-scale) modeling systems The goal is to improve the understanding of the roles of atmospheric moist thermodynamic processes (i.e., the changes of precipitation, temperature, and humidity) and cloud-radiation-aerosol interactions. CAMVis supports NRC Decadal Survey Earth Science missions: CLARREO, ACE, PATH, 3D-Winds ## **Approach** Improve parallel scalability of the multi-scale modeling system to take full advantage of the next-generation peta- scale supercomputers (e.g., NASA Pleiades) Integrate NASA multi- scale (global, regional, cloud-scale) Integrate NASA multi- scale (global, regional, cloud-scale model system, including Goddard Cloud Ensemble model (GCE) and the finite-volume General Circulation Model (fvGCM), and the concurrent visualization (CV) system Significantly streamline data flow for fast pré- and postprocessing and visualizations Conduct high-resolution numerical simulations and visualizations for high-impact tropical weather events Test coupled systems ## Co-I's/Partners Co-I's: Wei-Kuo Tao (GSFC, CO-PI), Bryan Green (CO-PI), Chris Henze, Piyush Mehrotra, (ARC), Jui-Lin Li (JPL) · Partners: Antonio Busalacchi (UMD), Peggy Li (JPL) ### Key Milestones Implement (update) model components and CV on the Pleiades (Columbia) supercomputer; Conduct initial benchmarks 09/2009 Improve parallel scalability of model components; Integrate the NASA fvGCM and CV; Develop the super-component mgGCE 03/2010 Couple the NASA mgGCE and CV; Implement and test an I/O module Integrate the fvMMF (fvGCM+mgGCE) and CV 03/2011 Streamline data flow for production runs Test the CAMVis system; Produce results 09/2011 03/2012 TRL_{in} = 3